

Cost Savings in Control Board Processing through Business Process Management

A Success Story

NASA PM Challenge 2008 Richard Laws

Tietronix

- Established 1999 SDB and 8(a) certified
- HQ Houston, 80% business with NASA
 - 50 employees with 75% software developers and engineers
 - PMPs in project and program management
- Core Competencies
 - Custom Software Development
 - Engineering Process Automation
 - Training, Education & Outreach
 - Graphics, Animation, Virtual Reality
 - Optical device for anti-glaring and anti-blooming
- NASA Projects/Relationships
 - Mission Operations
 - Space & Life Sciences
 - JSC Engineering
 - Simulation/Training

Overview

CCB Process Automation Project

- BPSCM Bioastronautics Planning System Configuration Module
- To solve problems and challenges faced by SLSD

BPSCM Results:

- reduced manpower requirements,
- improved compliance with approved processes
- managed changes
- increased communication and participation
- Platform to easily modify & improve process

Introduction

- The Problem Automation of a Human Centric Process – CCB
- Resistance encountered
- Return on Investment objective/subjective + tangible benefits
- The process of automating process
- Commercial Process activities
- Summary and Conclusions

Problem

- Space Life Sciences Directorate (SLSD) at NASA Johnson Space Center (JSC) faced a challenge
 - Declining budgets
 - CCB activities labor intensive
 - New Configuration Management (CM) standard

Requirements

- Enforce the Configuration Management Plan
 - Describes how configuration management is done in the directorate
- Enforce the Control Board Requirements
 - Describes how the control boards work.
 - Common requirements plus "uncommon"
- Reduce the labor support requirements

Challenge

Conflicting requirements

- Multiple boards unique processes
 - Some boards had additional steps before bringing a Change Request to the board
- Configuration management requirements loosely supported
 - The Change Request was approved but we noticed a problem and we need to fix it
- Direction to do more with less

Incomplete requirements

- Electronic process functions differently than paper/manual process
- Prototypes to drive out additional requirements

Reluctance to change

BPSCM Solution

Process Centric Approach

Graphically modeled a process based on

- Existing SLSD processes
- New CM requirements
- Stakeholder interviews
- Used tool to 'code' the process
 - GFE tool TieFlow
 - Prototype used to show the process
 - More interviews helped refine the process
- Deployment execute the process
 - Monitor & analyze user experience, identify rough spots
 - Found operational & process issues
 - Led to process refinement & next round ...

Lessons Learned

Transition – manual process → automated process

- Not enough detail to implement (usually)
- Much work to fill in the blanks
- Graphical modeling is straightforward

Deploy Process via 'execution' tool

- Invaluable for monitoring the process in action
- Good platform for meaningful user feedback
- Process modifications easier to implement and test
 - Process improvement & optimization greatly enabled

Once a 'good' process was fielded

- Productivity and quality gains were realized
- Other groups wanted in
 - Reuse existing proven process
 - Customize the proven process no more wheel reinvention
- Process resistance diluted

Results

We met the Requirements

- BPSCM is compliant with the new SLSD CM plan
- CCBs using BPSCM are more efficient
 - 25% less admin support required
 - CCB artifacts, milestones and communications more accessible

We transcended the Requirements

- CCB participation rates increased
- Quality of CCB interactions increased
 - Attendees are much better prepared
 - Reminders & automatic notifications streamlined operations
 - Management visibility greatly enhanced

Current Deployment

- Used on over 25 SLSD Boards
- ~800 users

Truly Unusual

Overheard, unsolicited – "The CM tool is awesome"

Tietronix Process Projects

Tie Flow tool to automate processes

- Built and evolved under NASA SBIRs
- Process engine for BPSCM and projects detailed below

BCD – Budget Change Directive

- Implements budget change process between projects
- Used by SLSD at JSC and other sites

SDA – Software Developer's Assistant

- Reduce NASA software lifecycle process overhead
- Assure compliance with best practices and process requirements
- SBIR Phase I- Phase III
- Deployments planned for JSC Mission Ops Directorate in early 2008 and later for JSC Engineering Directorate

Observation & Trends

NASA Process Automation projects we have witnessed

- Have ultimately been successful & well received
- Continue to gain traction & grow
- Are similar to commercial Business Process Management (BPM) efforts

Commercial Business Process Management - BPM

- Tools, infrastructure & services for process centric applications
- Mainstream use occurring now demand for apps accelerating
 - Growth rates expected at 17%-36%/yr. over next 5 yrs. \$11.6B by 2011 Forrester
- Productivity gains of 15%-150% in human centric processes reported

BPM definition evolving

- From the tools/technology to build, model, deploy & maintain processes
- To a general management discipline focused on:
 - Agile and more productive operations
 - Procedural compliance typically tied to best or mandated practices
 - Continuously improved process

Mainstream BPM Use

Nike – Claims Resolution

- Claims resolution cycle time reduced. 180 days to 1-14 days
- Six month payback

AIG – Loan Processing

- Underwriters can locate all related documents instantly
- Max productivity from 4.5-5 loans per day to 7-9

Nissan Motor Acceptance Corp. – Contract Management

Cites dramatic improvements in productivity & customer service

• FedEx and ProFlowers – Supply Chain

 Automates order processing linking growers and FedEx to enable deliveries to most US cities within 24 hours.

Cemex – Logistics

- Dynamic Synchronization of Operations
- Delivery windows reduced from 3 hours 20 minutes
- 35% reduction in delivery trucks reduced expense
- Increased revenue for providing better service

Final Thoughts

BPSCM Success – A repeatable process?

- Management interest and sponsorship to improve
- A new CM Plan where COMPLIANCE IS MANDATORY
- Existing documented manual process
- Patience to define process logic thoroughly enough to 'code'
- Technology to implement, monitor & modify the process
- Understanding that now it is easy & expected to modify and improve the process regularly

NASA Candidate Project profile

- Human collaboration and decision making
- Document Processing
- Compliance to best practice based procedures important
- 'Process Improvement is valuable' mentality
- Supportive BPM type technology should be planned

Many Good Fits

Questions?

For more information

Tietronix Software

Richard Laws
Project Manager, PMP
Rich.Laws@tietronix.com
281-404-7269

Stewart Bush Process Management sbush@tietronix.com 281-404-7220

Tietronix Company www.tietronix.com

Tietronix Products
www.tietronixproducts.com

